

Psychology 3BA3: Positive Psychology

Course Outline, Jan. - Apr. 2017

Time **Mon., Wed., Thurs., 10:30**

Classroom: **HSC-1A1**

Web site: <http://intropsych.mcmaster.ca/psych3ba3>
and on Avenue to Learn

Instructor: **Dick Day**

Office: Psych Bldg Room 404

Phone: 525-9140 ext. 23006

Email: dayrich@mcmaster.ca

Course Objectives

Positive psychology focuses on the nature, development, and impact of emotions, beliefs, and behaviors that lead to a heightened sense of personal satisfaction, and a more adaptive relationship to our social world. This contrasts with and complements abnormal psychology, which typically deals with emotions, beliefs, and behaviors that have a negative impact on our functioning.

The objectives of this course include providing an introduction and fostering and understanding of ideas of theorists who have dealt with optimal human functioning, and acquainting you with the growing body of research evidence concerning the nature, development, maintenance, and individual and social effects of beliefs, emotions, and behaviors that have positive effects on our personal psychological state, and on our interaction with others.

Required Text: Lopez, Pedrott & Snyder. *Positive Psychology: The Science and Practical Explorations of Human Strengths, Third Edition*. Sage Publications, 2015.

Recommended Text: R. Day. *Psych 3BA3 Handbook*. McMaster Custom Courseware, 2016.

Course Outline:

The table below lists the topics we will be covering, and the probable order in which we will be covering them. The dates when each topic will be discussed are **approximate**. The order and exact contents of each topic area may change even after the course begins in January.

Week of:	Topic	Readings
Jan. 2	Introduction to Positive Psychology	Chapters 1 and 4
Jan. 9 Jan. 16 Jan. 23	Positive States of Mind and Being (Maslow, Rogers, Csikszentmihalyi, Eastern psychologies)	Chapters 2 and 10
* Jan. 30 Feb. 6 Feb. 13 Feb. 27	Positive Emotions (Happiness, or Subjective Well-Being)	Chapters 6, 7, 12
Feb. 20	Break Week	
Mar. 6 * Mar. 13 Mar. 20 Mar. 27 Apr. 3	Positive Traits, Values, Virtues, and Attitudes (Self-esteem; Self-Efficacy; Meaningfulness; Optimism; Forgiveness, Gratitude)	Chapters 3, 8 and 11
	Classes end Thursday, April 6 th	
Exam Period	Final Examination	

Evaluation:

There will be two non-cumulative in-class tests, worth 30% each, and a final exam worth 40%. Each in-class test will consist of approximately 40 multiple-choice questions. You will have the first 60 minutes of the class period to complete each test.

The cumulative final exam will consist of 80 multiple-choice questions. You will have two hours for this test, which will take place during the April examination period. The **finalized** dates for the in-class tests are as follows (and are marked on the course outline with an asterisk next to the date):

In-class Test #1: Wednesday, February 1st

In-class Test #2: Wednesday, March 15th

Missed Work:

If you miss one of the in-class tests for documented medical or compassionate reasons, you should complete a Missed Work form in the office of your Faculty's Associate Dean. Once I have received notice of your absence, the remaining in-class test and the final exam will be reweighted (40%, 60%, respectively) to cover the missed in-class test. **Discretionary notes will generally not be accommodated. Note also that the online student absence form (MSAF) can only be used once per term, only for medical absences, and only for assignments worth less than 30%. That means that an MSAF will not excuse you from either of the midterm tests in this course.**

Final Grade Calculation and Adjustment:

The final mark in this course will be computed by applying the following formula to the percentage scores on Test1, Test2, and Final Exam:

$$(\text{Test1}\% \times .30) + (\text{Test2}\% \times .30) + (\text{Exam}\% \times .40) = \text{Final Course Mark}$$

Note that point totals for the individual midterms and the final exam are **NOT** rounded before being added together to determine the final percentage mark. The final percentage mark **IS ROUNDED** before a letter grade is assigned.

Apart from excused absences from an in-class test, every student will be assessed using the weighting formula shown above - with one exception: In assigning final letter grades for the course I look at the pattern of performance over the two in-class tests and the final exam. If the overall average, as calculated by the formula above, is on the borderline of the next higher letter grade (e.g. 49%, 66%, or 84%) and if the marks on both one in-class test and the final exam are at the next higher level (e.g., D-, C+, A), then I will assign the next higher letter grade.

Apart from this one final adjustment, final course grades in Psych 3BA3 are not changed unless they have been calculated incorrectly. Consequently, I do not respond to personal, phone, or email requests to reconsider correctly calculated final letter grades.

Note that although midterm and exam marks, and final course averages are posted on Avenue as well as on the Intropsych Grades Lookup, **ONLY THE NUMERICAL POSTINGS ON THE GRADES LOOKUP REFLECT THE CORRECT CALCULATION OF YOUR MARKS AND FINAL AVERAGE.** The letter grades posted on Avenue and the Grades Lookup will be identical, and equally correct.

Academic Integrity and Academic Dishonesty:

Academic dishonesty consists of misrepresentation by deception or by other fraudulent means and can result in serious consequences, e.g. the grade of zero on an assignment, loss of credit with a notation on the transcript (notation reads: "Grade of F assigned for academic dishonesty"), and/or suspension or expulsion from the university.

It is your responsibility to understand what constitutes academic dishonesty. For information on the various kinds of academic dishonesty please refer to the Academic Integrity Policy, specifically Appendix 3, located at

http://www.mcmaster.ca/senate/academic/ac_integrity.htm

The following illustrates only three forms of academic dishonesty:

1. **Copying or using unauthorized aids on tests and examinations.**
2. Plagiarism, e.g. the submission of work that is not one's own or for which other credit has been obtained.
3. Improper collaboration in group work.

Grading in Psychology 3BA3

Your final percentage marks in the course will be translated into a letter grade according to the usual equivalences listed in the 2014/2015 Undergraduate Calendar.